LEVIII Update on SFTPII & Evaporative Emissions ARB Workshop November 16, 2010 ## **Emission Research Section Staff Changes** - Leela Rao, Acting Manager - Staff lead for MAC Indirect Emissions, Fuel Fill Pipes, and ORVR - 626-350-6469; <u>lrao@arb.ca.gov</u> - Jason Gordon, Air Resources Engineer - Staff lead for Evaporative Emissions - 626-575-7068; jgordon@arb.ca.gov - David Eiges, Air Resources Engineer - Staff lead for SFTPII - 626-575-6602; <u>deiges@arb.ca.gov</u> ## **Fuel Fill Pipes and ORVR** Leela Rao Mobile Source Control Division November 16, 2010 ### Fuel Fill Pipes and Tank Openings - Current standards last amended in 1990 - Standards contain outdated SAE specifications (J1114 and J829B) - SAE standards were sunsetted and replaced with an ISO standard (13331-1995(E)) - Will update regulation to reflect changes to specifications - Specifications remove outdated definitions and design specifications (including figures), instead referring directly to ISO standard 13331-1995(E) # Onboard Refueling Vapor Recovery (ORVR) - ORVR regulations updated to align with EPA standards - Starting in 2014 ORVR requirements will apply to all vehicles < 10,001 lbs GVWR - Carry-over allowed from 2013-2017 - Consistent with LEVIII Evap. regulations - Test procedures revised to reflect change in weight applicability and to allow use of CA certification fuel (E10) during testing ## **Evaporative Emissions** Jason Gordon Mobile Source Control Division November 16, 2010 ### **Current LEV II** #### Required Evaporative Emission Hydrocarbon Standards | Class of Vehicle | 3-Day Diurnal +
Hot Soak
(grams per test) | 2-Day Diurnal +
Hot Soak
(grams per test) | Running Loss
(grams per mile) | |-------------------------------|---|---|----------------------------------| | PC | 0.50 | 0.65 | 0.05 | | LDT: < 6000 lbs
GVWR | 0.65 | 0.85 | 0.05 | | LDT: 6000 –
8500 lbs GVWR | 0.90 | 1.15 | 0.05 | | MDV: 8500 –
14000 lbs GVWR | 1.00 | 1.25 | 0.05 | | HDV: > 14000 lbs
GVWR | 1.00 | 1.25 | 0.05 | PC = Passenger Car LDT = Light Duty Truck MDV = Medium Duty Vehicle HDV = Heavy Duty Vehicle #### **Current LEV II** #### **Optional "Zero Evap" Emission Hydrocarbon Standards** | | 3-Day Diurnal + Hot Soak and
2-Day Diurnal + Hot Soak | | | |------------------------------|--|------------------|--| | Class of Vehicle | Whole Vehicle | Fuel System Only | | | | (grams per test) | (grams per test) | | | PC | 0.35 | 0.0 | | | LDT: < 6000 lbs GVWR | 0.50 | 0.0 | | | LDT: 6000 – 8500 lbs
GVWR | 0.75 | 0.0 | | This path is used to acquire ZEV program credits ## Proposed LEV III Evaporative Emission Standards - Extends zero evap standards to rest of fleet - Manufacturers have choice of two compliance paths: - Option 1: Require certification to zero evap standards - Includes fuel system only "Rig" test - Option 2: Certify to slightly lower whole vehicle standards and Bleed Emissions Test Procedure (BETP) - BETP tests canister system and vehicle purge strategy - Preconditioned canister is attached to fuel tank and exposed to California 2-day diurnal temperature cycling - Does not include fuel system only "Rig" test ## Bleed Emissions Test Procedure (BETP) - Carbon Canister System Stabilization to 4K-mile Test Condition - ≥ 10x purge / butane load cycling or driving on vehicle for 4K miles - Carbon Canister System Stabilization to E10 Fuel Vapor - 10x purge / load cycling using E10 California Certification fuel vapor - Fuel Tank Drain / Fill to 40% with E10 California Certification fuel and Soak at 65°F - Carbon Canister Fill to Breakthrough - 2 g breakthrough using 50% butane - Carbon Canister Purge - Bench purge or 2-day drive cycle - Connect Carbon Canister to Fuel Tank (both at 65^{cm}) - CARB 2-Day Diurnal Temperature Cycling - Hydrocarbon Capture of Canister Emissions - Connect canister outlet to sample bag or enclosure - Quantify Daily Canister Venting Emissions ### **Proposed LEV III** #### **Evaporative Emission Hydrocarbon Standards, Option 1** | | 3-Day Diurnal + Hot Soak and
2-Day Diurnal + Hot Soak | | Dunning Loop | |-------------------------------|--|--|-------------------------------------| | Class of Vehicle | Whole Vehicle
(grams per
test) | Fuel System
Only
(grams per
test) | Running Loss
(grams per
mile) | | PC | 0.350 | 0.0 | 0.05 | | LDT: < 6000 lbs GVWR | 0.500 | 0.0 | 0.05 | | LDT: 6000 – 8500 lbs
GVWR | 0.750 | 0.0 | 0.05 | | MDV: 8500 – 14000 lbs
GVWR | 0.750 | 0.0 | 0.05 | | HDV: > 14000 lbs
GVWR | 0.750 | 0.0 | 0.05 | ### **Proposed LEV III** #### **Evaporative Emission Hydrocarbon Standards, Option 2** | Class of
Vehicle | Highest*
Diurnal + Hot Soak
(grams per test) | Running Loss
(grams per mile) | Bleed Emissions
Test
(grams per test) | |---------------------|--|----------------------------------|---| | PC, LDT1 | 0.300 | 0.05 | .020 | | LDT2 | 0.400 | 0.05 | .020 | | LDT3, LDT4 | 0.500 | 0.05 | .020 | | MDV, HDV | 0.600 | 0.05 | .030 | - * Highest value of 3-Day Diurnal + Hot Soak and 2-Day Diurnal + Hot Soak for a given certification test vehicle - Light Duty Trucks < 6K GVWR: - LDT1: 0 3,750 LVW; LDT2: 3,751 5750 LVW - Light Duty Trucks 6K 8.5K GVWR: - LDT3: 3,751 5750 ALVW; LDT4: 5,751 8500 ALVW - Medium Duty Vehicles (MDV) 8.5K 14K GVWR - Heavy Duty Vehicles (HDV) > 14K GVWR ## Fleet Average Within Option 2 - Option of complying with a fleet average (for each class of vehicle) - This gives flexibility by allowing super clean vehicles to offset vehicles with higher emissions - Family emission limits - Used in calculation of fleet average - Set in 50 mg increments by manufacturer - Hydrocarbon credits - Apply to future model year fleet average (equalize debits) - Carry over of 5 years - Hydrocarbon debits - Shall be equalized within 5 model years after incurred #### Phase-In Schedule | Model Years | Minimum Percentage of Vehicle Fleet Certified to Proposed Emission Standards | |-------------|--| | 2014-2017 | No specified requirement | | 2018, 2019 | 60 | | 2020, 2021 | 80 | | 2022 | 100 | - No backsliding expected because OEMs will continue increasing production of zero-evap vehicles (PZEVs) to meet the ZEV requirement through 2017 - 2014 to 2017 model year vehicles applying for PZEV credit shall use the proposed LEV III evaporative emission standards ### **New California Certification Fuel** - California certification fuel containing 10% ethanol (E10) shall be used for: - New vehicle certifications to the LEV III standards (non carry-over families) starting model year 2014 - All vehicle certifications starting with model year 2018, no carry over allowed past 2017 - Federal fuel / test procedure allowance no longer applies ## Carry-over of 2013 MY Vehicles - Carry over of MY 2013 zero-evap vehicles (PZEVs) allowed from 2014-2017 - For calculation of the manufacturer's fleet average, PZEVs will carry over at the following values: | Class of Vehicle | Highest Diurnal
+ Hot Soak
(grams HC per
test) | |--|---| | Passenger cars, | 0.300 | | LDT: < 6000 lbs GVWR and < 3750 lbs LVW | | | LDT: < 6000 lbs GVWR and 3751 – 5750 lbs LVW | 0.400 | | LDT: 6000 – 8500 lbs GVWR | 0.500 | ### Open Issues - Bleed Emissions Test Procedure with Hybrid Electric Vehicles - Difficulty meeting standard due to lower purge - Considering test procedure modification or special allowance for these type of vehicles - Working with manufacturers individually on this Any questions? # Supplemental Federal Test Procedures II David Eiges Mobile Source Control Division November 16, 2010 ### Light Duty Fleet (≤ 8,500 lbs GVWR) - 2 Options for SFTP II Compliance: - Option 1: FTP Linked - Individual US06 and SC03 Requirements to Certify Vehicles to LEV, ULEV, SULEV - Phase-In tied to FTP - Option 2: Fleet Average Composite Standard - SFTP II Composite = 0.28 x US06 + 0.35 FTP + 0.37 x SC03 - Phase-In schedule independent of FTP ## **Option 1: FTP Linked** SFTP II **LEV III FTP** Must Certify To... **US06 SC03** CO CO NMHC + NOx NMHC + NOx (g/mile) (g/mile) (g/mile) (g/mile) **LEV LEV** 0.14 5.6 0.10 1.6 **ULEV ULEV** 70 **ULEV** 0.12 0.07 5.6 0.9 **ULEV** 50 **SULEV** 30 **SULEV** 0.05 5.6 0.02 0.5 **SULEV** 20 [•]Vehicles must certify to SFTP II categories based on their LEV III FTP certification ### Option 2: Fleet Avg. (≤ 8,500 lbs GVWR) - •SFTP II Composite = 0.28 x US06 + 0.35 x FTP + 0.37 x SC03 - Certification bins from 0.01 to 0.18 g/mile for fleet averaging - No combining of Option 1 and Option 2 ## MDV Fleet (8,501 lbs to 14,000 lbs GVWR) - LEV III FTP Linked MDV Phase-In - Similar to Option 1 for LDV compliance, but uses a composite average of 3 test cycles - 8,501-10,000 lb GVWR - SFTP II Composite = $$0.28 \times US06 + 0.35 \times FTP + 0.37 \times SC03$$ - 10,001-14,000 lb GVWR - SFTP II Composite = $$0.28 \times UC (LA92) + 0.35 \times FTP + 0.37 \times SC03$$ ## FTP Linked for MDVs (8,501-10,000 lbs GVWR) # FTP Linked for MDVs (10,001-14,000 lbs GVWR) **LEV III FTP** SFTP II SFTP II = $0.28 \times UC (LA92) +$ Must Certify To... $0.35 \times FTP + 0.37 \times SC03$ CO NMHC + NOx (g/mile) (g/mile) **ULEV** 400 **ULEV** 0.550 6.0 **ULEV** 270 **SULEV** 230 **SULEV** 0.350 4.0 **SULEV** 200 ### FTP Alignment - Section 177 State Pooling - 150,000 mile durability - Credits/Debits - Interim In-Use ## Remaining Issues - Drive Cycle selection of US06 cycle or 'Highway' portion of US06 for 8,501-10,000 GVWR MDVs - Preconditioning procedures for MDV cycles - Provisions for small volume manufacturers and independent low volume manufacturers #### **Staff Contacts** - Leela Rao, Acting Manager - Staff lead for MAC Indirect Emissions, Fuel Fill Pipes, and ORVR - 626-350-6469; <u>lrao@arb.ca.gov</u> - Jason Gordon, Air Resources Engineer - Staff lead for Evaporative Emissions - 626-575-7068; jgordon@arb.ca.gov - David Eiges, Air Resources Engineer - Staff lead for SFTPII - 626-575-6602; deiges@arb.ca.gov